

Exceptional service in the national interest

XASM: A Cross-Enclave Composition Mechanism for Exascale System Software

Noah Evans, Kevin Pedretti, Brian Kocoloski, John Lange, Michael Lang, Patrick G. Bridges
nevans@sandia.gov
6/1/16

Sandia National Laboratories is a multi-program laboratory managed and operated by Sandia Corporation, a wholly owned subsidiary of Lockheed Martin Corporation, for the U.S. Department of Energy's National Nuclear Security Administration under contract DE-AC04-94AL85000. SAND NO. 2011-XXXXP

Outline

- **Application composition and why it matters**
- Hobbes: System software support for application composition
- XASM: Cross Enclave Shared Memory
 - Conceptual modifications needed for Hobbes
 - Implementation on the Kitten lightweight kernel
 - Performance evaluation
- Future work
- Conclusions

- End-to-end science workflows
 - Coupled simulation, analysis, and tools
 - In-situ and in-transit analytics
- Multi-physics applications
- Application Introspection
 - Performance analysis, concurrency throttling
 - Debugging
- This presentation concentrates on co-located simulation and analytics workloads

Why Composition is Important

- Data movement is expensive
 - Writes to filesystem especially
- Need to compartmentalize complexity
 - Jamming everything into one executable is a pain, fragile

Example: SNAP and Spectrum Analysis

- SNAP
 - Neutronics proxy, based on PARTISN
 - Simulates reactor using sweep3d
- Spectrum analysis
 - After each timestep
- Two separate processes communicating

Outline

- Application composition and why it matters
- **Hobbes: System software support for application composition**
- XASM: Cross Enclave Shared Memory
 - Conceptual modifications needed for Hobbes
 - Implementation for Linux and Kitten lightweight kernel
 - Performance evaluation
- Future work
- Conclusions

Hobbes Project: Systems Software Support for Composition

- Application level composition difficult for application writer
- Lots of research on how to support (Adios '10, Gold-rush '13)

• Goals

- Minimize Data movement in composition
- Optimizing the scheduling of composed workloads

Hobbes Project: Why Systems Software Should Support Composition

Hobbes Project: Why Systems Software Should Support Composition

- Space sharing and time sharing virtualization using “Enclaves”

Hobbes Project: Why Systems Software Should Support Composition

- Space sharing and time sharing virtualization using “Enclaves”
- Communicate using optimized transports

Outline

- Application composition and why it matters
- Hobbes: System software support for application composition
- **XASM: Cross Enclave Shared Memory**
 - **Conceptual modifications needed for Hobbes**
 - Implementation on the Kitten lightweight kernel
 - Performance evaluation
- Future work
- Conclusions

XASM: Optimizing Data Movement for Composition

- **Transparent:** No changes to APIs
- **Consistent:** Neither side, producer or consumer, sees changes made by the other
- **Asynchronous:** No locking needed

Trick: Copy On Write

- Allows “lazy” copying of data - can avoid the copy in some situations
- OS notified when process trying to modify shared page
- No modification = no copy
- Modification incurs the extra cost of a page fault

Outline

- Application composition and why it matters
- Hobbes: System software support for application composition
- XASM: Cross Enclave Shared Memory
 - Conceptual modifications needed for Hobbes
 - **Implementation on the Kitten lightweight kernel**
 - Performance evaluation
- Future work
- Conclusions

Kitten Implementation

- Implementations heavily dependent on virtual memory systems
- How are the virtual to physical mappings are maintained will affect contention and allocation policy
- Need to optimize contention and allocation tradeoffs for performance

Kitten Virtual Memory

- In Kitten, user allocates physical memory explicitly
 - User chooses own virtual to physical mappings
- Kitten flat-mapped, **no page faults!**
- **Additions to Kitten needed for XASM:**
 - Add a page fault handler to Kitten
 - Add a mechanism to make physical memory pools available to individual processes

Kitten XASM

```
// PRODUCER  
arena_map_backed_region_anywhere(my_aspace, &region,  
...);  
for(i=0; i < datalen; i++)  
 simulate(data[i]);  
aspace_copy(id, &dst, 0);
```

Producer

Consumer

Kitten

Kitten XASM


```
// PRODUCER
```

```
arena_map_backed_region_anywhere(my_ospace, &region,  
...);
```

```
for(i=0; i < datalen; i++)  
 simulate(data[i]);  
ospace_copy(id, &dst, 0);
```

Producer

Consumer

Kitten XASM

```
// PRODUCER  
arena_map_backed_region_anywhere(my_ospace, &region,  
...);  
for(i=0; i < datalen; i++)  
 simulate(data[i]);  
ospace_copy(id, &dst, 0);
```

Producer

Consumer

Kitten XASM

```
// PRODUCER  
arena_map_backed_region_anywhere(my_ospace, &region,  
...);  
for(i=0; i < datalen; i++)  
 simulate(data[i]);  
ospace_copy(id, &dst, 0);
```

Producer

Consumer

Kitten XASM

```
// PRODUCER  
arena_map_backed_region_anywhere(my_ospace, &region,  
...);  
for(i=0; i < datalen; i++)  
 simulate(data[i]);  
ospace_copy(id, &dst, 0);
```

Producer

Consumer

Kitten XASM

```
// CONSUMER
```

```
aspace_smartmap(xasm_id, my_id, SMARTMAP_ALIGN,  
SMARTMAP_ALIGN);
```


```
for(i=0; i < datalen; i++)  
 analyze(data[i]);
```

```
aspace_unsmartmap(xasm_id, my_id, ...);
```

```
aspace_destroy(xasm_id);
```

Producer

Consumer

Kitten XASM

```
// CONSUMER
```

```
aspace_smartmap(xasm_id, my_id, SMARTMAP_ALIGN,  
SMARTMAP_ALIGN);
```


```
for(i=0; i < datalen; i++)  
 analyze(data[i]);
```

```
aspace_unsmartmap(xasm_id, my_id, ...);
```

```
aspace_destroy(xasm_id);
```

Producer

Consumer

Kitten XASM

```
// CONSUMER
```

```
aspace_smartmap(xasm_id, my_id, SMARTMAP_ALIGN,  
SMARTMAP_ALIGN);
```


```
for(i=0; i < datalen; i++)  
 analyze(data[i]);
```

```
aspace_unsmartmap(xasm_id, my_id, ...);
```

```
aspace_destroy(xasm_id);
```

Producer

Consumer

Kitten XASM

```
// CONSUMER
```

```
aspace_smartmap(xasm_id, my_id, SMARTMAP_ALIGN,  
SMARTMAP_ALIGN);
```


```
for(i=0; i < datalen; i++)  
 analyze(data[i]);
```

```
aspace_unsmartmap(xasm_id, my_id, ...);
```

```
aspace_destroy(xasm_id);
```

Producer

Consumer

Outline

- Application composition and why it matters
- Hobbes: System software support for application composition
- Xasm: Transparently Consistent Asynchronous Shared Memory
 - Conceptual modifications need for Hobbes
 - Implementation for Linux and Kitten lightweight kernel
 - **Performance evaluation**
- Future work
- Conclusions

Performance Evaluation

- Need to show that it works with minimal performance overhead
- Questions to answer:
 - What is the overhead of page fault handling?
 - How does the overhead of Xasm compare to base case and synchronized shared memory?

Experimental Design

- Sandy bridge 2.2 GHz, 12 core, 2 socket system, 24 GB (Hyper-threading off)
- Hobbes environment on Linux
- Use cycle counter for kernel measurements of page faults
- SNAP + Spectrum Analysis as macro benchmark
 - Compare worst case (xpmem+spin locks), Xasm, best case (no analytics)
 - Inter-enclave on Kitten (6 trials per size)
 - $x*y*z = 96, 200, 324, 490, 768, 6144$

Kitten faults less noisy

Linux slower 25% of time

XASM Overhead Negligible Between Processes

<4% In Worst Case

Address Space Copies Expensive but Still Manageable

Outline

- Application composition and why it matters
- Hobbes: System software support for application composition
- XASM: Transparently Consistent Asynchronous Shared Memory
 - Conceptual modifications need for Hobbes
 - Implementation for Linux and Kitten lightweight kernel
 - Performance evaluation
- Future work
- Conclusions

Future work

- We know what systems software *can* do in this case but we don't know what it should do
 - For a Copy on Write mechanism what does fault tolerance and flow control look like?
- Copy on Write not necessarily good for some HPC applications
 - Anything that touches every page
 - Wait free queue instead?
- Integrate XASM with in-situ runtimes like ADIOS

Conclusions

- Systems software can simplify composition
- XASM is one potential mechanism
- XASM is working in the Hobbes OS/R stack
- Performance is reasonable and using XASM is easy
- Potential piece of exascale infrastructure

Thank You